attached to objects in the water. Each female may deposit a total of 500 to 1,500 eggs. Eggs hatch in a few days. The tadpoles transform to froglets in May and June. ### **Habitats** natural lakes and prairie marshes; interior rivers and streams; Mississippi River; Missouri River; wet prairies and fens; temporary water supplies; constructed lakes, ponds, and reservoirs ### **Iowa Status** common; native ## Iowa Range statewide ## **Bibliography** lowa Department of Natural Resources. 2001. Biodiversity of Iowa: Aquatic Habitats CD-ROM. # western chorus frog Pseudacris triseriata Kingdom: Animalia Division/Phylum: Chordata - vertebrates Class: Amphibia Order: Anura Family: Hylidae #### **Features** The western chorus frog ranges from three-fourths to 1 1/4 inches long. It has three, broad, dark stripes down the back and a dark stripe that runs from the snout to the groin and passes through the eye. A dark triangle or other dark coloring may be present between the eyes. A light line is found along the upper lip. The body color is gray, brown, green, or olive. The western chorus frog is among lowa's smallest frogs. It is one of the first frogs to call in the spring, along with the spring peeper. ## **Natural History** The western chorus frog lives in prairie marshes, pasture ponds, floodplains, and urban wetlands. It eats small arthropods (spiders, insects, mites, etc.). It is seldom seen after breeding season. It breeds March through May, often in temporary ponds. The male's call is "creek" or "preep" which can be imitated by running a finger across the teeth of a comb. The female deposits about 100 eggs in clusters that are